

10.0 LIST OF RECIPIENTS

Agency	Address	Contact	No. of Copies
Lead Agency			
FEDERAL HIGHWAY ADMINISTRATION	5304 FLANDERS DR SUITE A BATON ROUGE LA 70808-4348	MARK STINSON	2
Project Sponsor			
LOUISIANA DEPARTMENT OF TRANSPORTATION AND DEVELOPMENT	PO BOX 94245 BATON ROUGE LA 70804-9245	WAYNE NGUYEN	12
Cooperating/Participating Agencies			
US ARMY CORPS OF ENGINEERS	PO BOX 60267 NEW ORLEANS LA 70160	JAMES BARLOW	1
US ARMY CORPS OF ENGINEERS	PO BOX 60267 NEW ORLEANS LA 70160	GIB OWEN	1
US FISH AND WILDLIFE SERVICE	646 CAJUNDOME BLVD, SUITE 400 LAFAYETTE LA 70506	SETH BORDELON	1
US ENVIRONMENTAL PROTECTION AGENCY	1445 ROSS AVE DALLAS TX 75202 2733	MIKE JANSKY	5
US ENVIRONMENTAL PROTECTION AGENCY OFFICE OF FEDERAL ACTIVITIES	ARIEL RIOS BUILDING 2252-A 1200 PENNSYLVANIA AVENUE NW WASHINGTON DC 20460	EIS FILING SECTION	5
US ENVIRONMENTAL PROTECTION AGENCY	PO BOX 60267 NEW ORLEANS LA 70160	JOHN ETTINGER	1
NOAA FISHERIES	HABITAT CONSERVATION LSU CENTER FOR WETLANDS RESEARCH BATON ROUGE LA 70803-7535	RICHARD HARTMAN	1
8 TH COAST GUARD DISTRICT	HALE BOGGS FEDERAL BUILDING 501 MAGAZINE ST NEW ORLEANS LA 70130 3396	BART MARCULES	1
LOUISIANA DEPARTMENT OF WILDLIFE AND FISHERIES	PO BOX 98000 BATON ROUGE LA 70898-9000	KYLE BALKUM	1
LOUISIANA DEPARTMENT OF NATURAL RESOURCES COASTAL MANAGEMENT DIVISION	PO BOX 44487 BATON ROUGE LA 70804	ONTARIO JAMES	1
LOUISIANA DEPARTMENT OF ENVIRONMENTAL QUALITY	PO BOX 4301 BATON ROUGE LA 70821	JOANNA GARDNER	1
Other Federal, State, and Local Agencies			
USDOJ ENVIRONMENTAL POLICY AND COMPLIANCE	1849 C STREET NW WASHINGTON DC 20240	DR. WILLIE TAYLOR	12
LOUISIANA DEPT OF AGRICULTURE & FORESTRY	PO BOX 3554 BATON ROUGE LA 70821 3554	OFFICE OF SOIL AND WATER CONSERVATION	1
LOUISIANA DEPT OF CULTURE RECREATION & TOURISM	PO BOX 44247 CAPITOL ANNEX 3 RD BATON ROUGE LA 70804	DIVISION OF ARCHAEOLOGY	1
LOUISIANA DEPT OF NATURAL RESOURCES	PO BOX 94275 BATON ROUGE LA 70804 9275	OFFICE OF CONSERVATION	1
LOUISIANA DEPT OF WILDLIFE & FISHERIES SCENIC STREAMS COORDINATOR	PO BOX 98000 BATON ROUGE LA 70898 9000	KEITH CASCIO	1
NATURAL RESOURCES CONSERVATION SERVICE	3737 GOVERNMENT ST ALEXANDRIA LA 71302	KEVIN NORTON	1

Agency	Address	Contact	No. of Copies
US DEPT OF HOUSING & URBAN DEVELOPMENT	PO BOX 2905 FORT WORTH TX 76113	REGION ENVIRONMENTAL OFFICER	1
US DEPT OF THE INTERIOR	PO BOX 728 SANTA FE NM 87504 0728	NATIONAL PARK SERVICE	1
FEMA REGION VI	800 NORTH LOOP 288 DENTON TX 76201	FRANK PAGANO	1
LA DEPT OF CULTURE RECREATION AND TOURISM OFFICE OF STATE PARKS	PO BOX 44426 BATON ROUGE LA 70804	OFFICE OF STATE PARKS	1
LAFORCHE PARISH	PO BOX 320 RACELAND LA 70394	COMMUNITY ACTION	1
LAFORCHE PARISH SCHOOL BOARD	PO BOX 879 THIBODAU LA 70302		1
LAFORCHE PARISH FLOODPLAIN ADMINISTRATOR	PO BOX 5598 THIBODAU LA 70301		1
ST. CHARLES DEPT OF EMERGENCY PREPAREDNESS	PO BOX 302 HAHNVILLE LA 70057	MICHAEL J KINLER EMERGENCY COORDINATOR	1
ST CHARLES PARISH SCHOOL BOARD	13855 RIVER ROAD LULING LA 70070	MARY BERGERON	1
ST CHARLES FLOODPLAIN ADMINISTRATOR	PO BOX 302 HAHNVILLE LA 70057	TAB TROXLER	1
JEFFERSON PARISH SCHOOL BOARD	501 MANHATTAN BOULEVARD HARVEY, LA 70058		1
WEST JEFFERSON LEVEE DISTRICT	7001 RIVER ROAD P. O. BOX 608 MARRERO, LA 70073	HARRY CAHILL	1
JEFFERSON PARISH DEPARTMENT OF PUBLIC WORKS	1221 ELMWOOD PARK BLVD., SUITE 802 JEFFERSON, LA 70123	JOSÉ GONZALES	1
Elected Officials			
US HOUSE OF REPRESENTATIVES 1 ST DISTRICT	3525 NORTH CAUSEWAY BLVD SUITE 1020 METAIRIE LA 70002	HONORABLE BOBBY JINDAL	1
US HOUSE OF REPRESENTATIVES 2 ND DISTRICT	500 POYDRAS ST SUITE 1012 NEW ORLEANS LA 70130	HONORABLE WILLIAM J JEFFERSON	1
US HOUSE OF REPRESENTATIVES 3 RD DISTRICT	423 LAFAYETTE ST SUITE 107 HOUMA LA 70360	HONORABLE CHARLES MELANCON	1
US HOUSE OF REPRESENTATIVES 4 TH DISTRICT	6425 YOUREE DRIVE SUITE 350 SHREVEPORT LA 71105	HONORABLE JIM MCCRERY	1
US HOUSE OF REPRESENTATIVES 5 TH DISTRICT	1412 CENTRE COURT SUITE 402 ALEXANDRIA LA 71301	HONORABLE RODNEY ALEXANDER	1
US HOUSE OF REPRESENTATIVES 6 TH DISTRICT	5555 HILTON AVENUE SUITE 100 BATON ROUGE LA 70808	HONORABLE RICHARD H. BAKER	1
US HOUSE OF REPRESENTATIVES 7 TH DISTRICT	800 LAFAYETTE STREET SUITE 1400 LAFAYETTE LA 70501	HONORABLE CHARLES W BOUSTANY JR.	1
UNITED STATES SENATE	FEDERAL BUILDING ROOM 326 707 FLORIDA BLVD BATON ROUGE LA 70801	HONORABLE MARY LANDRIEU	1

Agency	Address	Contact	No. of Copies
UNITED STATES SENATE	238 HELIOS AVENUE METAIRIE LA 70005	HONORABLE DAVID VITTER	1
LOUISIANA STATE SENATE DISTRICT 3	2009 AMES BOULEVARD MARRERO, LA 70072	HONORABLE DERRICK SHEPARD	1
LOUISIANA STATE SENATE DISTRICT 7	3709 GENERAL DEGAULLE NEW ORLEANS, LA 70114	HONORABLE FRANCIS HEITMEIER	1
LOUISIANA STATE SENATE DISTRICT 8	2150 WESTBANK EXPRESSWAY SUITE 705 HARVEY, LA 70058	HONORABLE J. CHRIS ULLO	1
LOUISIANA STATE SENATE DISTRICT 19	PO BOX 1255 DESTREHAN LA 70047	HONORABLE JOEL T CHAISSON II	1
LOUISIANA STATE SENATE DISTRICT 20	P O BOX 3893 HOUMA LA 70361	HONORABLE REGGIE DUPRE	1
LOUISIANA STATE SENATE DISTRICT 21	1103 EIGHTH STREET MORGAN CITY, LA 70380	HONORABLE BUTCH GAUTREAUX	1
LA HOUSE OF REPRESENTATIVES DISTRICT 52	5 GLEN OAKS DRIVE HOUMA LA 70360	HONORABLE GORDON DOVE	1
LA HOUSE OF REPRESENTATIVES DISTRICT 53	162 NEW ORLEANS BLVD HOUMA LA 70364	HONORABLE DAMON BALDONE	1
LA HOUSE OF REPRESENTATIVES DISTRICT 54	104 WEST 65TH STREET CUT OFF LA 70345	HONORABLE LOULAN J PITRE JR	1
LA HOUSE OF REPRESENTATIVES DISTRICT 55	907 JACKSON STREET THIBODAU LA 70301	HONORABLE WARREN TRICHE	1
LA HOUSE OF REPRESENTATIVES DISTRICT 56	PO BOX 189 NORCO LA 70079	HONORABLE GARY L SMITH JR	1
LA HOUSE OF REPRESENTATIVES DISTRICT 83	1063 MULLER PARKWAY WESTWEGO, LA 70094-5616	HONORABLE JOHN A. ALARIO, JR.	1
LA HOUSE OF REPRESENTATIVES DISTRICT 84	5201 WESTBANK EXPRESSWAYSTE. 201 MARRERO, LA 70072	HONORABLE N.J. DAMICO	1
LA HOUSE OF REPRESENTATIVES DISTRICT 85	P. O. BOX 157 GRETNA, LA 70054	HONORABLE JOSEPH TOOMY	1
LA HOUSE OF REPRESENTATIVES DISTRICT 86	732 BEHRMAN HIGHWAY, SUITE. C-2 TERRYTOWN, LA 70056	HONORABLE JIM TUCKER	1
LA HOUSE OF REPRESENTATIVES DISTRICT 87	2420 BARATARIA BOULEVARD, SUITE 6 MARRERO, LA 70072	HONORABLE TERRELL HARRIS	1
LA HOUSE OF REPRESENTATIVES DISTRICT 105	8018 HIGHWAY 23, SUITE 214 BELLE CHASSE LA 70037	HONORABLE ERNEST D WOOTEN	1
ST CHARLES PARISH PRESIDENT	HAHNVILLE LA 70057 EAST BANK PO BOX 443 BOUTTE LA 70039	HONORABLE ALBERT LAQUE	1
ST CHARLES PARISH COUNCIL	15045 HIGHWAY 18 HAHNVILLE LA 70057	MS BARBARA TUCKER SECRETARY	1

Agency	Address	Contact	No. of Copies
LAFORCHE PARISH COUNCIL	PO BOX 5548 THIBODAUX LA 70302		1
LAFORCHE PARISH PRESIDENT	PO BOX 594 LAROSE LA 70373	HONORABLE CHARLOTTE RANDOLPH	1
JEFFERSON PARISH PRESIDENT	1221 ELMWOOD PARK BLVD. SUITE. 1002 JEFFERSON, LA 70123	HONORABLE AARON F. BROUSSARD	1
JEFFERSON PARISH COUNCIL	6 TH FLOOR GENERAL GOVERNMENT BUILDING P O BOX 9 GRETNA, LA 70054-0009	JOHN FITZPATRICK	1
MAYOR OF WESTWEGO	CITY OF WESTWEGO 419 AVE. A WESTWEGO, LA 70094	HONORABLE ROBERT E. BILLIOT	1
Libraries			
STATE LIBRARY OF LOUISIANA	701 NORTH 4 TH STREET BATON ROUGE LA 70802		5
NEW ORLEANS PUBLIC LIBRARY	219 LOYOLA AVENUE NEW ORLEANS LA 70112		1
UNO EARL K LONG LIBRARY	2000 LAKESHORE DRIVE NEW ORLEANS LA 70148		1
ULL EDITH GARLAND DUPRE LIBRARY	302 E ST MARY BLVD LAFAYETTE LA 70504		1
RACELAND PUBLIC LIBRARY	177 RECREATION DRIVE RACELAND LA 70394		1
ST. CHARLES PARISH LIBRARY WEST REGIONAL BRANCH	105 LAKEWOOD DRIVE LULING LA 70070		1
ST. CHARLES PARISH LIBRARY HAHNVILLE BRANCH	14996 RIVER ROAD HAHNVILLE LA 70057		1
BELLE TERRE LIBRARY	5550 BELLE TERRE RD. MARRERO, LA 70072		1
LIVE OAK LIBRARY	125 ACADIA DR. WAGGAMAN, LA 70094		1
WESTWEGO LIBRARY	635 FOURTH ST. WESTWEGO, LA 70094		1
Other			
CHITIMACHA TRIBE OF LA	PO BOX 661 CHARENTON LA 70523	ALTON LEBLANC CHAIRMAN	1
COUSHATTA TRIBE OF LA	PO BOX 818 ELTON LA 70532	KEVIN SICKEY CHAIRMAN	1
JENA BAND OF CHOCTAWS	PO BOX 14 JENA LA 71342	CHRISTINE NORRIS CHAIRWOMAN	1
MISSISSIPPI BAND OF CHOCTAW INDIANS	PO BOX 6257 PHILADELPHIA MS 39350	PHILLIP MARTIN CHAIRMAN	1
QUAPAW TRIBE OF OKLAHOMA	PO BOX 765 QUAPAW OK 74363 0765	TAMARA MARTIN CHAIRMAN	1
CLIFTON CHOCTAW TRIBE OF LA	1312 CLIFTON RD CLIFTON LA 71447	MYRTLENE VEGA CHAIRWOMAN	1
UNITED HOUMA NATION	20986 LA HWY 1 GOLDEN MEADOW LA 70357	BRENDA DARDAR CHAIRMAN	1
APALACHEE TRIBE OF LA	PO BOX 84 LIBUSE LA 71348	GILMER BENNETT	1
LOUISIANA OFFICE OF INDIAN AFFAIRS	150 N. THIRD STREET, SUITE 713 BATON ROUGE LA 70801-9004	PAIGE ASHBY DIRECTOR	1

Agency	Address	Contact	No. of Copies
COALITION TO RESTORE COASTAL LOUISIANA	6160 PERKINS ROAD, SUITE 225 BATON ROUGE LA 70808	MARK S DAVIS EXECUTIVE DIRECTOR	1
SOUTH CENTRAL PLANNING & DEVELOPMENT COMMISSION	PO BOX 1870 GRAY LA 70359	KEVIN BELANGER	1
REGIONAL PLANNING COMMISSION	1340 POYDRAS STREET SUITE 2100 NEW ORLEANS LA 70112	WALTER BROOKS	1
ST CHARLES PARISH PLANNING AND ZONING COMMISSION	PO BOX 302 HAHNVILLE LA 70057		1
LAFOURCHE CHAMBER OF COMMERCE	318 EAST BAYOU ROAD THIBODAUX, LA 70301	KATHY TERRACINA PRESIDENT	1
HOUMA TERREBONNE CHAMBER OF COMMERCE	6133 HWY 311 HOUMA LA 70360		1
GREATER LAFOURCHE PORT COMMISSION	PO BOX 490 GALLIANO LA 70354		1
SLEC	PO BOX 2048-NSU THIBODAUX LA 70310	ANNE M. PERRY PROGRAMS MANAGER	1
LA 1 COALITION	PO BOX 2048-NSU THIBODAUX LA 70310	HENRI BOULET	1
OFFICE OF EMERGENCY MANAGEMENT	9E01 CITY HALL NEW ORLEANS LA 70112	BRYAN GIDDINGS	1
NEW ORLEANS CHAMBER OF COMMERCE	1515 POYDRAS ST, SUITE 1010 NEW ORLEANS, LA 70112		1
RIVER REGION CHAMBER OF COMMERCE	425 W. AIRLINE HWY, SUITE. D LAPLACE, LA 70068		1
Total Copies			131

This page intentionally left blank.